NASA REPORT Summary of Research: Nonlinear Visco-Elastic Response of Composites via Micro-Mechanical Models Grant Number: NNL04AA02G, NASA-Langley Research Center Duration 11/7/03 -6/30/04 Report Submission date: June 06,2005 Submitted to: LaRC Technical Officer Dr. Thomas S. Gates Mail Stop 188E NASA-Langley Research Center, Hampton VA 23681-2199 Principal Investigator Srinivasan Sridharan, Ph. D., P. E Professor, Department of Civil Engineering, Washington University in St. Louis Campus Box 1130, St. Louis, MO 63130 Email: <u>ssrid@seas.wustl.edu</u> Telephone: (314) 935 6348 Fax: (314) 935 4338 #### Abstract Micro-mechanical models for a study of nonlinear visco-elastic response of composite laminae are developed and their performance compared. A single integral constitutive law proposed by Schapery and subsequently generalized to multi-axial states of stress is utilized in the study for the matrix material. This is used in conjunction with a computationally facile scheme in which hereditary strains are computed using a recursive relation suggested by Henriksen. Composite response is studied using two competing micro-models, viz. a simplified Square Cell Model (SSCM) and a Finite Element based self-consistent Cylindrical Model (FECM). The algorithm is developed assuming that the material response computations are carried out in a module attached to a general purpose finite element program used for composite structural analysis. It is shown that the SSCM as used in investigations of material nonlinearity can involve significant errors in the prediction of transverse Young's modulus and shear modulus. The errors in the elastic strains thus predicted are of the same order of magnitude as the creep strains accruing due to viscoelasticity. The FECM on the other hand does appear to perform better both in the prediction of elastic constants and the study of creep response. # Nonlinear Visco-elastic Analysis of Composites via Micro-mechanical Models #### 1. Introduction Highly flexible structural components are beginning to receive serious attention because of the increasing prospects of their use in aerospace vehicles. Such structures are fashioned out of materials which are liable to have time-dependent properties. In general, the response may be characterized as nonlinearly viscoelastic (NVE). There have been several attempts to a develop theory that would describe the NVE response of anisotropic or generally orthotropic composites. Significant contributions in this are due to by Schapery and his co-workers (Lou and Schapery,1971; Schapery, 1974; Schapery and Sicking, 1995). The analysis requires several parameters that need to backed out from tests. To implement such an approach tests on lamina with a certain fiber volume fraction must be performed to identify the parameters that characterize its behavior. Such results are, however, applicable only to that material system with that fiber volume fraction. The variation of properties of the composite with change in fiber volume fraction (V_f) may be necessary for design optimization or simply to take into account the differences in V_f between test specimens and prototypes, which may result due to variations in manufacturing process. On the other hand, there is definitely a higher level of confidence in our understanding of the NVE response of isotropic materials. A single integral law was first proposed by Schapery(1969) for uniaxial deformation in terms of instantaneous and creep compliance. The nonlinear response was inducted by letting the four parameters of the formulation (g_0 , g_1 , g_2 and a_σ) be stress-dependent. This was subsequently generalized to account for 3-D states of stress, using the same parameters and letting them vary in the with the effective stress (of the J_2 -plasticity theory) in the place of uniaxial stress in the same manner. Because of its simplicity and ability to describe the response of the material under complex loading history, it has been used by a number of investigators (e.g. Henriksen, 1984, Lai and Bakker, 1996). In polymer-based composite, it is the matrix that exhibits significant nonlinearities and time-dependent behavior and polymers may be treated as isotropic. Given this, micro-mechanical models which treat fiber and matrix as distinct entities offer themselves as powerful tools for predicting the behavior of the composites, given the properties of the constituents. These offer a simpler and a more scientific approach to the problem in that only the basic constituents, viz. the fiber and the matrix need to be tested. The effect of varying fiber volume fractions and the influence of 3-D states of stress not captured in the tests are automatically accounted for by computer simulations. This obviates the need for postulating a priori multi-axial constitutive relationships of composites. Also the initiation of localized failure due to excessive strain can be accounted for in the micro-model with relative ease – something which orthotropic visco-elastic theories would be unable to do. The approach lends itself to a modular approach to material response, e.g. one can use different models such as plasticity, nonlinear visco-elasticity, visco-plasticity, etc. It is clear therefore that the micro-mechanics offers a scientific approach as against empirically based one to solve a variety of complex problems. However, the selected micro-model must be sufficiently simple and accurate for its widespread use in dealing with problems encountered in engineering practice. Schaffer (1980) and Schaffer and Adams (1981) studied the micro-mechanical response using a square representative volume element (RVE) inside which a circular fiber is embedded. A detailed finite element analysis was performed and the analysis procedure required memory of all the previous stress history at any increment of loading. Consideration of normal and shear stresses running in the fiber direction would require 3-D elements in the place of 2-D plane strain elements used by Schaffer and Adams. Extension of such an analysis to a laminate under general loading conditions would involve installing such an analytical model at every integration point which would prove prohibitively expensive in terms of man/machine time and effort. The use of finite elements is not an insurance against poor accuracy of the results obtained. The postulated boundary conditions for the model do play a part in the solution obtained. Consider for example a model with square RVE; the loads across the fiber are usually applied by prescribing uniform displacements. In this case only an upper bound to the transverse modulus (E_T) would be obtained, however refined the mesh employed, the result converging to a value higher than that predicted by models where such restrictive boundary conditions are avoided. If on the other hand, the stress is prescribed, a lower bound is obtained. It appears best not to impose stresses or strains directly on the model, but to embed the model in a medium with properties which are the same or as close as possible to the homogenized properties of the composite itself and prescribe boundary conditions in the far-field. This leads us to the concept of self consistent cylindrical model first proposed by Hashin and Rosen (1964). A very simplified micro-model in the family of square cell models is that due to Aboudi (1980) referred to in literature as Aboudi Method of Cells (AMC). A simplified square cell model has been formulated by Sridharan and Jadhav (SSCM) which is equivalent to AMC and differs from it only in the manner of development and presentation (Sridharan and Jadhav, 1997) - the latter being employing only elementary mechanics arguments. However, because of the restrictive nature of simplifications involved, the stress distribution predicted by the model (AMC/SSCM) can be poor in accuracy (Sridharan and Jadhav, 1997) and this can lead to serious discrepancies in the prediction of nonlinear response of composite materials.(Jadhav and Sridharan, 1999). The conventional approach to minimizing the inaccuracy is to fit the parameters of the nonlinear response of the matrix such that the predicted composite response is in agreement with an experimentally determined key response, typically in shear (Arenburg, 1988). Thus the approach tends to become somewhat empirical and loses its universal applicability. Starting with properties of "neat" resin and fibers, Jadhav and Sridharan (2002,2003) employed SSCM and a finite element based (self-consistent) cylindrical model (FECM) respectively for the analysis of carbon-epoxy laminae, laminates under off-axis loading and cylindrical shells under compression. Thermal residual stresses due to curing, matrix nonlinearity and cracking were all duly considered in developing the models. The results produced by SSCM were generally seen to be poor. The FECM, on the other hand fared much better in comparison to experimental results. The SSCM model, however still continues to be employed apparently because of its relative simplicity. Recently it has been used to study the nonlinear visco-elastic response of fiber reinforced plastics (FRP) by Muliana and Haj-Ali (2004). In the present work, we present the results of the SSCM along with those of FECM The self consistent cylindrical model as developed in the present study consists of an interior fiber element, which is surrounded by an annular (ring) matrix element which in turn is surrounded by an annular composite element of arbitrary width in the radial direction. The axial normal and shearing strains are taken as constant in the axial direction, which renders the problem two dimensional. The model is designated FECM: Finite Element based Cylindrical Model. As compared to the version presented earlier (Jadhav, 2000; Jadhav and Sridharan, 2002,2003), the model has been further simplified without a detectable loss of accuracy, making it more viable
in the nonlinear finite element analysis of composite structures. Fig. 1 RVE in the form of a circular fiber embedded in the matrix, Under transverse normal stresses In the present work, both SSCM and FECM are extended to the study of nonlinear visco-elastic analysis. A significant feature of the micro-model analysis is that it employs the use of recursive relationships for the computation of hereditary effects (Henriksen, 1984) in the matrix and is developed as a material module for incorporation into a nonlinear finite element package. We note similar developments have been reported by Muliana and Haj-Ali in the context of SSCM (Muliana and Haj-Ali, 2004). # **Essential Ingredients of Analysis:** The essential ingredients of structural analysis scheme developed here are: - (i) Constitutive relationship of the materials involved; the fiber may be treated as linearly elastic and the matrix as isotropic and nonlinearly viscoelastic. - (ii) Micro-mechanical model used to transition from the material to the composite response. - (iii) A geometrically nonlinear finite element scheme which incorporates the above mentioned features and is tailored to the study of long term structural behavior . The foregoing aspects will be first described in the sequel. Next the nexus between the material module and the global finite structural analysis would be described. ## 2. Nonlinear Visco-elasticity Model #### 2.1 Behavior under Uniaxial Stress: The nonlinear viscoelastic behavior under uniaxial stress is simply described by an equation proposed by Schapery (1974) and used subsequently by a number of investigators (see for example Schaffer and Adams, 1981, Henriksen, 1984, Aboudi 1990, Sung Yi et. al., 1998). It is stated in the form: $$\varepsilon(t) = g_o^t D_o \sigma(t) + g_1^t \int_0^t D_c (\Psi^t - \Psi^s) \frac{\partial}{\partial s} [g_2^s \sigma^s] ds$$ (1) where: t is the time at which the total (kinematic) strain ε is given, σ is the corresponding stress; D_0 is the initial value of the compliance at t = 0; g_0^t , g_1^t , g_2^t are the material parameters which dependent on the current stress $\sigma(t)$ and enhance the instantaneous and transient (hereditary) strain contributions at time t; ψ is the reduced time given by: $$\Psi(t) = \int_0^t \frac{ds}{a_{\sigma}}$$ (2) where a_{σ} is a time scale shift factor, dependent on the stress $\sigma(s)$. Note that the superscripts t and s are introduced to indicate the current time t and the earlier times, s inside the integral. D_c is the transient creep compliance which can be expressed in the form of a power law or in the form of a Prony Series: $$D_c(\Psi) = D_c \psi^n = \sum_r D_r [1 - e^{(-\lambda, \psi)}]$$ (3) For a linearly viscoelastic material, the parameters $g_0^t = g_1^t = g_2^s = a_{\sigma} = 1$. The variation of the parameters g_0 , g_1 , g_2 , and a_{σ} with stress can be determined by creep and recovery tests. The treatment of nonlinear visco-elasticity follows Henriksen (1984) which is summarized in the sequel. In an incremental computation in reduced time domain, Eq.1 can be expressed in an operational form: $$\varepsilon^t = F(\sigma^t) = D_I^t \sigma^t + E^t \tag{4}$$ where the instantaneous compliance D_I^t is given by : $$D_{I}^{t} = g_{o}^{t} D_{o} + g_{1}^{t} g_{2}^{t} \sum D_{r} (1 - \Gamma_{r}^{t})$$ (5) where Γ_r^t is a relaxation coefficient in the creep compliance series, defined as $$\Gamma_r^t = \frac{\left[1 - e^{(-\lambda_r \Delta \Psi^t)}\right]}{\lambda_r \Delta \Psi^t} \tag{6}$$ where the reduced time increment is given by: $$\Delta \Psi^t = \Psi^t - \Psi^{t - \Delta t} \tag{7}$$ and E^t is the hereditary strain contribution given by: $$E^{t} = g_{1}^{t} \left\{ \sum_{r} D_{r} \left(g_{2}^{t-\Delta t} \Gamma_{r}^{t} \sigma^{t-\Delta t} - g_{2}^{o} \sigma^{o} - q_{r}^{t-\Delta t} e^{\left(-\lambda_{r} \Delta \Psi^{t}\right)} \right) \right\}$$ (8) where the q term is given by: $$q_r^{t-\Delta t} = \int_{-0}^{t-\Delta t} \left\{ 1 - e^{-\lambda_r (\Psi^{t-\Delta t} - \Psi^s)} \right\} \frac{d}{ds} (g_2^s \sigma_i^t) ds$$ (9) Assuming that $g_2^s \sigma^s$ varies linearly over the current step, a recursive relationship (Henriksen, 1984) between the q's at t and t- Δt can be written in the form: $$q_r^t = q_r^{t-\Delta t} e^{-\lambda_r \Delta \Psi^t} + \left(g_2^t \sigma^t - g_2^{t-\Delta t} \sigma^{t-\Delta t} \right) \Gamma_r^t$$ (10) A detailed derivation is available (Sridharan, 2004). ## 2.2 Isotropic material under multi-axial stress For isotropic materials, it may be assumed no shear-normal coupling develops as a result of multiaxial loading and the following nonlinear visco-elastic stress- strain relationship is proposed: $$\left\{ \varepsilon^{t} \right\} = D_{t}^{t} \left[N \right] \left\{ \sigma^{t} \right\} + \left[N \right] \left\{ E^{t} \right\} \tag{11}$$ where $\{\varepsilon^t\}$ is a vector of the algebraic difference between the kinematic strains $\{e^t\}$ and thermal strains $\{\theta^t\}$: $$\left\{ \boldsymbol{\varepsilon}^{t} \right\}^{T} = \left\{ \left(\boldsymbol{e}_{1}^{t} - \boldsymbol{\theta}^{t} \right) \left(\boldsymbol{e}_{2}^{t} - \boldsymbol{\theta}^{t} \right) \left(\boldsymbol{e}_{3}^{t} - \boldsymbol{\theta}^{t} \right) \; \boldsymbol{e}_{4} \; \boldsymbol{e}_{5} \; \boldsymbol{e}_{6} \right\} \tag{12}$$ Here the single subscripted e's stand for engineering strain components and are related to their tensorial counterparts as in: $$\{e_1 \quad e_2 \quad e_3 \quad e_4 \quad e_5 \quad e_6\} = \{e_{11} \quad e_{22} \quad e_{33} \quad 2e_{23} \quad 2e_{31} \quad 2e_{12}\}$$ Likewise, $$\{\sigma\}^{T} = \{\sigma_{11} \quad \sigma_{22} \quad \sigma_{33} \quad \sigma_{23} \quad \sigma_{31} \quad \sigma_{12}\}$$ $$\{E\}^{T} = \{E_{11} \quad E_{22} \quad E_{33} \quad 2E_{23} \quad 2E_{31} \quad 2E_{12}\}$$ (13 a-b) The expression for a certain E_i takes the same form as E in eq.(8) where σ is replaced by σ_i (eq. (13.a) and q_r^t by $q_{r,i}^t$ (eq.10). Thus we have : $$E_i^t = g_1^t \left\{ \sum_r D_r \left(g_2^{t-\Delta t} \Gamma_r^t \sigma_i^{t-\Delta t} - g_2^o \sigma_i^o - q_{r,i}^{t-\Delta t} e^{\left(-\lambda_r \Delta \Psi^t\right)} \right) \right\}$$ (14) $$q_{r,i}^{t} = q_{r,i}^{t-\Delta t} e^{-\lambda_{r} \Delta \Psi^{t}} + \left(g_{2}^{t} \sigma_{i}^{t} - g_{2}^{t-\Delta t} \sigma_{i}^{t-\Delta t}\right) \Gamma_{r}^{t}$$ $$= q_{r,i}^{t-\Delta t} e^{-\lambda_{r} \Delta \Psi^{t}} + \left(G_{i}^{t} - G_{i}^{t-\Delta t}\right) \Gamma_{r}^{t}$$ $$(15)$$ where $G_i^t = g_2^t \sigma_i^t$ [N] in eq. (11) is a 6x6 matrix defined in terms of Poisson's ratio $$\begin{bmatrix} N \end{bmatrix} = \begin{bmatrix} 1 & -v^t & -v^t & 0 & 0 & 0 \\ -v^t & 1 & -v^t & 0 & 0 & 0 \\ -v^t & -v^t & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 2(1+v^t) & 0 & 0 \\ 0 & 0 & 0 & 0 & 2(1+v^t) & 0 \\ 0 & 0 & 0 & 0 & 0 & 2(1+v^t) \end{bmatrix}$$ (16) In multi-axial stress, the parameters g_{σ} , g_1 , g_2 , and a_{σ} are taken as dependent upon the equivalent stress given by : $$\sigma_e = \left\{ \frac{1}{2} \left[\left(\sigma_{11} - \sigma_{22} \right)^2 + \left(\sigma_{22} - \sigma_{33} \right)^2 + \left(\sigma_{33} - \sigma_{11} \right)^2 \right] + 3 \left(\sigma_{12}^2 + \sigma_{23}^2 + \sigma_{31}^2 \right) \right\}^{\frac{1}{2}}$$ Inversion of eq.(11) gives a constitutive relationship which may be written in the form: $$\left\{\sigma'\right\} = \frac{1}{D_I^t} \left\{ \left[M'\right] \left\{\varepsilon'\right\} - \left\{E'\right\} \right\} \tag{17}$$ where $[M] = [N]^{-1}$. Alternatively, $$\{\sigma'\} = [S_I']\{\{\varepsilon'\} - \{\overline{E}'\}\}$$ (18) where $[S_I^t]$ is the instantaneous material stiffness matrix and $\{\overline{E}^t\}$ is the effective hereditary strain in the multiaxial case given respectively by $$[S_I^t] = \frac{1}{D_I^t} [M^t]$$ $$\{\overline{E}^t\} = [N] \{E^t\}$$ (19.a-b) #### 3. Micro-mechanical Models The purpose of the micro-models is to obtain the stress-strain state of the matrix and fiber given the stress-strain state of the composite and provide the stiffness of the composite, at the end of each load increment. In the present study, two competing micro-mechanical models are studied. They are briefly described in the sequel. # 3.1 Simple square cells based model, SSCM. It is assumed that fibers in the form of square bars are arranged in the form of doubly periodic array in the matrix. The representative volume element (RVE) for this model is a square cell, comprising of one fiber sub-cell and three matrix sub-cells (see Figure 1). X_2 and X_3 axes are lines of symmetry of the configuration and fibers runs along the X_1 axes. X_2 axis lies on the plane of the lamina and X_3 is the transverse axis. The orientation of the fiber axis to the reference axes of the lamina is supposed to be given. The fiber cell is a square of width, $w_f = \sqrt{v_f}$ (v_f = fiber volume fraction); the two matrix cells contiguous to the fiber cell, have dimensions of $w_f x w_m$ each while the third is a square of side w_m , where $w_m = 1 - w_f$. The stresses and strains in the homogenized composite are equal to the volume averages of the respective quantities over these four sub-cells. The stresses and strains of the sub-cells are connected through a set of equilibrium and compatibility conditions (Sridharan and Jadhav, 1997; Jadhav and Sridharan, 2002, 2003) The equilibrium equations are: $$\sigma_{11}^{(1,1)}v_f + \sigma_{11}^{(1,2)}w_m w_f + \sigma_{11}^{(2,1)}w_m w_f + \sigma_{11}^{(2,2)}(1-v_f) = \overline{\sigma}_{11}$$ $$\sigma_{22}^{(1,1)} = \sigma_{22}^{(1,2)} = X_2$$ $$\sigma_{22}^{(2,1)} = \sigma_{22}^{(2,2)} = X_3$$ $$\sigma_{22}^{(1,1)}w_f + \sigma_{22}^{(2,1)}w_m = \overline{\sigma}_{22}$$ $$\sigma_{21}^{(1,1)} = \sigma_{21}^{(1,2)} = X_6$$ $$(20.a)$$ $$\sigma_{21}^{(2,1)} = \sigma_{21}^{(2,2)} = X_7$$ $$\sigma_{21}^{(1,1)} w_f + \sigma_{21}^{(2,1)} w_m =
\overline{\sigma}_{21}$$ (20.e-g) $$\begin{array}{llll} \sigma_{33}^{(1,1)} &=& \sigma_{33}^{(2,1)} &=& X_4 \\ \sigma_{33}^{(1,2)} &=& \sigma_{33}^{(2,2)} &=& X_5 \\ \sigma_{31}^{(1,1)} w_f + \sigma_{33}^{(2,1)} w_m &=& \overline{\sigma}_{33} \\ &&& & & & & & & & & & & & \\ \sigma_{31}^{(1,1)} &=& \sigma_{31}^{(2,1)} &=& X_8 \\ \sigma_{31}^{(1,2)} &=& \sigma_{31}^{(2,2)} &=& X_9 \\ \sigma_{31}^{(1,1)} w_f + \sigma_{31}^{(2,1)} w_m &=& \overline{\sigma}_{31} \\ &&& & & & & & & & & & & \\ \sigma_{23}^{(1,1)} &=& \sigma_{23}^{(1,2)} &=& \sigma_{23}^{(2,1)} &=& X_{10} \end{array} \tag{20.k-m}$$ In the foregoing equations, a bar represents an externally applied stress in the model or stress in the composite material at an integration point. The superscript (m,n) denote a certain cell in the model (Fig.2). The compatibility conditions are: $$\varepsilon_{11}^{(1,1)} = \varepsilon_{12}^{(1,1)} = \varepsilon_{21}^{(1,1)} = \varepsilon_{22}^{(1,1)} = \varepsilon_{22}^{(1,1)} = \bar{\varepsilon}_{11} = X_{1}$$ $$w_{f} \varepsilon_{22}^{(1,1)} + w_{m} \varepsilon_{22}^{(1,2)} = w_{f} \varepsilon_{22}^{(2,1)} + w_{m} \varepsilon_{22}^{(2,2)} = \bar{\varepsilon}_{22}$$ $$w_{f} \varepsilon_{21}^{(1,1)} + w_{m} \varepsilon_{21}^{(1,2)} = w_{f} \varepsilon_{21}^{(2,1)} + w_{m} \varepsilon_{21}^{(2,2)} = \bar{\varepsilon}_{21}$$ $$w_{f} \varepsilon_{33}^{(1,1)} + w_{m} \varepsilon_{33}^{(2,1)} = w_{f} \varepsilon_{33}^{(1,2)} + w_{m} \varepsilon_{33}^{(2,2)} = \bar{\varepsilon}_{33}$$ $$w_{f} \varepsilon_{31}^{(1,1)} + w_{m} \varepsilon_{31}^{(2,1)} = w_{f} \varepsilon_{31}^{(1,2)} + w_{m} \varepsilon_{31}^{(2,2)} = \bar{\varepsilon}_{31}$$ $$v_{f} \varepsilon_{23}^{(1,1)} + w_{f} w_{m} \left(\varepsilon_{23}^{(1,2)} + \varepsilon_{23}^{(2,1)}\right) + (1 - v_{f}) \varepsilon_{23}^{(2,2)} = \bar{\varepsilon}_{23}$$ (21.a-f) where a bar represents an externally applied strain in the model or a strain computed at an integration point in the composite material. To these equations, we must add 24 equations giving the 6x6 stress-strain relations in each cell. They completely describe the behavior of the model, viz. the stiffness and compliance of the model or the internal stresses under a set of external actions. Computations are carried out in terms of reduced unknowns, 10 in number: $\{X\}^T$. Fig. 2 Configuration of a SSCM #### 3.1.1 Determination of Elastic Constants: In order to determine the engineering elastic constants, unit values of $\{\overline{\sigma}_{11}, \overline{\sigma}_{22}, \overline{\sigma}_{33}, \overline{\sigma}_{23}, \overline{\sigma}_{13}, \overline{\sigma}_{12}\}$ successively and determine the corresponding $\overline{\mathcal{E}}_{ij}$. This gives the compliance matrix from which the engineering constants may be found in the customary manner. It is important to note that the material has 6 independent constants, possessing as it does, tetragonal (or simply square) symmetry, in contrast to the anticipated transversely isotropic characterization involving 5 independent constants. This is important and will be discussed in some detail in a later section. # 3.2 Finite Element based Cylindrical Model (FECM): The RVE in this case is a composite cylinder (Fig.2) consisting of three concentric cylindrical elements. The outermost is the homogenous composite medium, the middle one is the matrix and the innermost is the fiber. Only the interior matrix and fiber elements constitute the model. The stresses and strains are volume averaged only over the two interior elements. The stresses however are applied at the boundary of the composite element. The composite stiffnesses are taken to be those that obtain at the previous increment or an estimate based on simpler models. The strain-displacement relations in polar coordinates for a three dimensional continuum are employed. The displacement functions are in the form of selected harmonics in the circumferential (θ -) direction and p-version type polynomials in the radial direction. The strains associated with z-direction are taken as constant. The fiber element is also treated to be annular (ring) element with a minute hole at the center. In the elastic range, the harmonic terms that are needed can be identified for any given loading case - either a sine or cosine harmonic for a certain displacement component. In the case of combined loading, the sine and cosine harmonics must be taken together. Since the displacements and stresses are not axisymmetric, the nonlinearity of the stress-strain relationship results in a non-uniform (non-axisymmetric) stiffness variation in the circumferential direction. This means that additional harmonics and harmonic coupling could come into play. However as seen in previous studies, (Jadhav and Sridharan, 1999,2002) the first order the effects of stiffness variation can be captured by accounting forthe variation of material stiffness in the circumferential (θ -) direction without augmenting the harmonic terms. A brief summary of the formulation is given in the sequel. Fig. 3. Cross section of the FECM ## 3.2. 1 Strain-displacement Relations: displacement Relations: $$\begin{cases} \mathcal{E}_{z} \\ \mathcal{E}_{r} \\ \mathcal{E}_{\theta} \\ \gamma_{r\theta} \\ \gamma_{rz} \end{cases} = \begin{bmatrix} \frac{\partial}{\partial z} & 0 & 0 \\ 0 & 0 & \frac{\partial}{\partial r} \\ 0 & \frac{\partial}{r\partial \theta} & \frac{1}{r} \\ 0 & \left(\frac{\partial}{\partial r} - \frac{1}{r}\right) & \frac{\partial}{r\partial \theta} \\ \frac{\partial}{\partial r} & 0 & \frac{\partial}{\partial z} \\ \frac{\partial}{r\partial \theta} & \frac{\partial}{\partial z} & 0 \end{bmatrix}$$ (22.a-f) where u, v and w are displacement components in the axial (Z-direction, X1), tangential and outward normal directions respectively; ε 's are normal strains and γ 's are shear strains in the appropriate senses indicated. # 3.2.2 Shape functions $$u = \left\{ z u_{o} + u_{1i}^{c} \phi_{i}(r) \cos(\theta) + u_{1i}^{c} \phi_{i}(r) \sin(\theta) \right\}$$ $$v = \left[v_{2i}^{c} \phi_{i}(r) \cos(2\theta) + v_{2i}^{c} \phi_{i}(r) \sin(2\theta) \right]$$ $$w = \left[w_{oi} \phi_{i}(r) + w_{2i}^{c} \phi_{i}(r) \cos(2\theta) + w_{2i}^{c} \phi_{i}(r) \sin(2\theta) \right]$$ (23.a-c) The shape functions for v and w enclosed within square brackets pertain to the action in the X₂-X₃ plane and those for u enclosed by the braces are associated with the stress/strain associated with the Z-axis. However the u₀ term in eq.(21.a) couples with the w₀ terms which describe the transverse action because of Poisson effect. It is seen that the shape functions are abridged from those presented previously (Sridharan and Jadhav ,1997) and constitute the simplest version of the method. It will be seen that accuracy is not compromised as judged from the numerical results. #### 3.2.3 Determination of Elastic Constants: engineering elastic constants, values order determine the of In $\{\overline{\sigma}_{11},\overline{\sigma}_{22},\overline{\sigma}_{33},\overline{\sigma}_{23},\overline{\sigma}_{13},\overline{\sigma}_{12}\}$ successively in the far-field. The volume averages of both stresses and strains are computed considering only the fiber and matrix elements. These give the necessary equations for obtaining the compliance matrix from which the engineering constants may be found in the customary manner. This model characterizes the material as transversely isotropic in terms of five independent constants. ### 3.2.4 Stress-strain relations as functions of θ . In an analysis with material nonlinearity, the material stiffness/compliance parameters are dependent on the current stress level and therefore vary spatially. In the present study, the instantaneous compliance parameter D_I' of the matrix is dependent on g_o, g_1, g_2 and Γ , which in turn depend on the effective stress at any location. It is convenient in computations to express $S_1 = 1/D_I'$ in terms of a Fourier series in θ . The variations of the parameter are not too localized and it is found a small number of terms should suffice. Keeping in view the couplings liable to occur in setting up of the equilibrium equations, we may express the variation of S_1 for any given r in the form: $$S_I = S_0 + \sum_{1}^{2} S_n^c \cos(n\theta) + \sum_{1}^{2} S_n^s \sin(n\theta)$$ (24) The strains are expressed in polar coordinates in the form: $$\{\varepsilon\} = [B]\{q\} \tag{25}$$ where {q} are the degrees of freedom for unit stress applied in a certain direction. [B] matrix can be expressed in the form: $$[B] = [B_0] + [B_1^c] \cos(\theta) + [B_1^s] \sin(\theta) + [B_2^c] \cos(2\theta) + [B_2^s] \sin(2\theta)$$ $$(26)$$ The corresponding stresses are expressed as in eq.(17) in terms of instantaneous stiffnesses $$\{\sigma\} = \sigma_0 + \sum_{1}^{4} \sigma_n^c \cos(n\theta) + \sum_{1}^{4} \sigma_n^s \sin(n\theta)$$ (27) Equilibrium equations take the form: $$\int [B]^T \{\sigma\} dv = \int_z \int_z^{2\pi} \{p\}^T \{\phi\} \Big|_{r=R} d\theta dz \qquad (28)$$ where $\{p\}$ are the boundary forces applied at r = R (radius of the composite element) transformed to the polar system and $\{\phi\}$ are the corresponding shape functions. The instantaneous stiffnesses of the model are computed in the same manner as the initial elastic constants by the application of unit stresses $\overline{\sigma}_i$ in turn at the boundary of the model, (setting the time variation to zero). Only difference is the variation of material stiffness point to point in the matrix. Circumferential variation is handled using eq.(24). The strains averaged over the interior two elements (matrix and fiber) yield corresponding instantaneous compliance terms. ## 3.3 Determination of Hereditary Strains and in the Micro-models: In this section we outline the procedure for finding the hereditary strains and current stresses for the composite. (In fact the two depend on each other.) We shall assume that the
hereditary strain distribution in the matrix are known at any given time. #### 3.3.1 SSCM: Equations (14), (15) and (19.b) give the hereditary strain components $\{\overline{E}^t\}$ in terms of the current stresses at time t, and the stresses at time $t - \Delta t$. In SSCM, these strains in the three matrix cells will, in general assume, differing values. This will violate the compatibility conditions given by eq.19(a-f). An auxiliary strain system $\{\Delta \epsilon_a\}$ must then be imposed so that - (i) the compatibility conditions are satisfied and - (ii) no additional stresses are imposed on the model. The current stresses in each cell take the form: $$\left\{\sigma^{t}\right\} = \left[S_{I}^{t}\right]\left\{\varepsilon^{t-\Delta t} + \Delta \varepsilon - \left\{\overline{E}^{t}\right\} + \Delta \varepsilon_{a}\right\} \tag{29}$$ where $\{\epsilon^{t-\Delta t}\}$ and $\{\Delta\epsilon\}$ are the values of the strains in a certain cell as found at the end of the last increment and estimates of incremental strains at the current increment. $[S'_I]$ is the instantaneous stiffness. The unknowns $\{\Delta\epsilon_a\}$ are obtained invoking the governing equations of the model. The corrected hereditary strains are obtained as $\{\overline{E}^I\}$ – $\{\Delta\epsilon_a\}$ for each cell. These strains are volume averaged to obtain the hereditary strains for the composite. The composite stresses are obtained from the current composite kinematic strain and the corrected composite hereditary strain as follows: $$\left\{\sigma_c^t\right\} = \left[{}_cS_I^t\right] \left\{\varepsilon_c^{t-\Delta t} + \Delta \varepsilon_c - \left\{\overline{E}_c^t\right\}\right\}$$ (30) where the subscript c indicates that the values pertain to the composite as a whole. #### 3.3.2 FECM In this case, the hereditary strains in the matrix will vary along the circumferential as well as in the radial directions. The integration stations are selected to coincide with Gaussian integration points in the radial direction and at specified intervals (of say 15°) in the circumferential direction and the hereditary strain components are computed at each of the integration points using Eq.(14),(15) and (19.a). These strains are associated with additional displacements which must be so determined as to leave stresses in the composite unchanged. Let $\{\sigma^t\}$ denote the stresses at time t at any point. Writing this in a form similar to Eq.(19) by including the effect of corrective displacements, we have, $$\left\{\sigma^{t}\right\} = \left[S_{I}^{t}\right]\left\{\varepsilon^{t-\Delta t} + \Delta \varepsilon - \left\{\overline{E}^{t}\right\}\right\} + \left[S_{I}^{t}\right]\left[B\right]\left\{\Delta q\right\}$$ (31) The basic equation of equilibrium is given by: $$\{p\} - \int_{vol} [B]^T \{\sigma\} r dr d\theta dz = 0$$ (32) where $\{p\}$ is the vector of external forces, obtained from the current composite stresses. These external stresses which are in the global system are transformed to the polar system. The second term gives the internal nodal forces. Eq.(32) gives $\{\Delta q\}$ from which the corrected hereditary strains $\{\{\overline{E}^t\} - \{B\}\}$ are obtained at any given point. Note that in performing these calculations only the fiber and the matrix element alone need be considered and the averaged composite stresses at time t (or the best estimate thereof) are deemed to be acting on the boundary of the matrix element. Volume average of the corrected hereditary strains over the two elements gives the corresponding composite value $\{\overline{E}_c^t\}$. Equation (31) gives the stress distribution in the interior elements at time t. #### 3.4 Nexus between Global Finite Element Program (GFEP) and the material module The micro-models described in the foregoing are generally used as material modules appended to a general purpose commercial program (called Global finite element program: GFEP, here) in order to solve large scale problems The interaction between GFEP and the material module is through an integration point at a certain location of the structure. For simplicity we assume that such integration points are located in each lamina represented by the micro-model across the thickness of a laminate. All calculations pertaining to visco-elasticity are done in the material module only and GFEP performs structural calculations on the homogenized material. For an iteration within an increment of load/time, the GFEP makes available to the micro-model the following quantities: The total strain components at the end of the last increment, i.e at $t - \Delta t$, and an estimate of the incremental strain components for the increment. Thus the current values of the total kinematic strains are $\{\varepsilon_c^{t-\Delta t} + \Delta \varepsilon_c\}$. These must be kept unchanged in the material module and any values returned to the GFEP should be based on these strains. (In the last section, hereditary strain distribution as well as the internal stress distribution were corrected keeping the composite stress constant, but the purpose of this was just to determine the composite hereditary strains to be used in the module in the next incremen.) Thus the stresses returned to the GFEP must be computed ensuring the net changes in strain contributed by $\{\Delta \varepsilon_a\}$ in SSCM and the corrective strains given by $\{\Delta q\}$ using eq.(27) in FECM must be zero, maintained at values returned by GFEP, This is achieved in FECM by simply deactivating the degrees of freedom that are active on the boundary between the matrix element and the composite element. Equation (32) is set up by assembling the stiffness matrices for the interior two elements and the load vector involving the hereditary strains in the matrix. The degrees of freedom $\{\Delta q\}$ active at the outer periphery of the matrix element are set to zero. Considering this with eq.(32), this means that the load vector $\{p\}$ as well as the outer matrix element go out of action. The solution process consists of solving the equation: $$\int_{val} [B]^T \{\sigma\} dv = 0 \tag{33}$$ for Δq with eq.(31) giving σ , with boundary conditions mentioned already. The volume averaged stresses over the interior two elements are supplied to the GFEP. A step by step procedure for computation is outlined in the sequel to complement the foregoing description of the models. #### 3.5 Step by Step Procedure: The solution is sought incrementally, with the time at the beginning of an increment denoted by $t - \Delta t$ and Δt being duration of the increment. The following quantities are stored as the values of state variables of the model: - (i) $q_{r,i}^{(t-\Delta t)}$ and $G_i^{t-\Delta t}$ for each of the matrix locations which occur in the equation (14) for the hereditary strains $E_i^{t-\Delta t}$, - (ii) the instantaneous parameter $D_I^{t-\Delta t}$ for the matrix locations as well as the composite stiffness $\begin{bmatrix} c S_I^{t-\Delta t} \end{bmatrix}$ and - (iii) the effective hereditary strains for the composite $\left\{E_c^{t-\Delta t}\right\}$ The "matrix locations" referred to above are the three matrix cells for SSCM and for FECM, these are $m_G \times n_S$ stations where m_G is the chosen number of Gaussian points for integration in the radial direction and n_S is the chosen number of equi-spaced integration stations in the θ -direction. #### The following steps are involved in the analysis: - 1. Using the matrix and composite material properties available at t- Δt, and the fiber elastic properties determine the composite compliances by applying unit values of stress component one at a time and determining the volume averaged strains. Transform the compliances to stiffnesses. (For SSCM, it is found convenient to apply unit strain in the z-direction instead of averaged stress and the procedure is modified accordingly.) - 2. Transform the global strains given by GFEP to the local system (the axes of material symmetry). - 3. Update the composite stresses from $\{\overline{\sigma}^t\} = [{}_c S_I^{t-\Delta t}] \Big(\varepsilon_c^{t-\Delta t} + \Delta \varepsilon_c E_c^{t-\Delta t} \Big)$ (This involves an approximation which can be corrected by iterating.) - 4. Determine the stresses in the fiber and matrix locations in the model using the micro-model equations. - 5. For each matrix location: - (i) compute g'_{σ} , g'_{1} , g'_{2} , a'_{σ} , $\Delta \psi'$, Γ_{i} , (i = 1,..N), the instantaneous compliance parameter D'_{i} ; - (ii) update q's using recursive relationships (Eq. 10) and G's finding $q'_{r,ij}$ and G'_{ij} and compute the hereditary strains \overline{E}_i^t at all matrix locations, eq.(14). - 6. From the instantaneous stiffness of the matrix and fiber, the corresponding instantaneous stiffness of the composite $\begin{bmatrix} c S_I^t \end{bmatrix}$ is determined. This is transformed to the global coordinate system and returned to the GFEP. - 7. Computation of averaged hereditary strain $\{E_c^t\}$: The stresses are taken in the form given by Eq. (29) or (31) and the set of corrective strains or corrective degrees of freedom are so computed as to satisfy the micro-model equations (32)and contribute no additional averaged stresses. This gives the corrected hereditary strain distribution (vide section 3.3) which averaged over the volume gives the composite hereditary strain. (This is for use in the next increment). - 8. Find the stresses at time t, $\overline{\sigma}_i^t$ to be returned to GFEP. As per Art. 3.4, a set of corrective kinematic strains are obtained which satisfy compatibility and average to zero over the micromodel. These are employed in Eq(29) for SSCM and Eq.(31) for FECM, to give the updated stresses. These are volume averaged, transformed to the global system and returned to GFEP. These calculations are performed every iteration till convergence is achieved for the increment. ##
3.6 Determination of Engineering Elastic constants by SSCM - revisited Before the more involved nonlinear visco-elastic analysis is performed, it is incumbent on us to verify the accuracy of the models in the prediction of linear elastic behavior – something that is too often taken for granted. This will help isolate errors due to the micro-model employed from those due to inherent limitations, if any, of the Schapery theory. #### **Versions of SSCM:** As far as determination of elastic constants of the composite material is concerned, it is helpful to distinguish, in the interests of clarity, between two versions of SSCM, one used in finding stresses carried by the matrix and nonlinear analysis in general (Version I) and the other used exclusively for the determination of elastic constants (Version II). <u>Version I</u>: As already mentioned, the use of the governing equations (20.a-n) and (21.a-f), produces a material with six independent constants and the transverse shear modulus (G_T) is not related to Transverse Young's modulus (E_T) and the transverse Poisson ratio (v_T). The RVE which is square in its outline is assumed to be so oriented as to have its edges parallel to the principal axes of the material. <u>Version II</u>: The last assumption is relaxed in this version, i.e., the RVE's representing a small neighborhood of the material are all randomly oriented with respect to the principal axes of the material. A typical RVE would make an angle θ with respect to the X_2 - X_3 axes (Fig. 5) where θ may vary from 0 to π . Thus the elastic constants in the X_2 - X_3 plane must be averaged by appropriate integration from 0 to p. The results of this operation are give the [C'] the corrected material stiffness matrix which characterizes the material as transversely isotropic: $$C'_{11} = C_{11}$$ $$C'_{12} = C'_{13} = C_{12}$$ $$C'_{22} = C'_{33} = \frac{3}{4}C_{22} + \frac{1}{4}C_{23} + \frac{1}{2}C_{44}$$ $$C'_{23} = \frac{1}{4}C_{22} + \frac{3}{4}C_{23} - \frac{1}{2}C_{44}$$ $$C'_{44} = \frac{1}{2}(C_{22} - C_{23}) = \frac{1}{2}(C'_{22} - C'_{23})$$ $$C'_{55} = C'_{66} = C_{55}$$ (34.a-f) The engineering elastic constants can be obtained from well known relations of elasticity. While it makes sense thus to average the stiffnesses, the stresses cannot be so averaged meaningfully and as such this version is limited to finding the elastic constants. It is important to bear in mind this dichotomy, as the accuracy of Version I cannot be established on the basis of accuracy of Version II. ## 4. Numerical Examples ## 4.1 SSCM vs FECM: A Comparison of Elastic Constants Two typical composite materials are considered, viz., Glass-epoxy and Carbon Epoxy. The glass is isotropic whereas carbon is transversely isotropic. The properties are listed in Tables 1 and 2. Fig.6(a-b) show the variation of transverse Young's Modulus (E_T) and shear modulus (G_T) respectively of Glass-Epoxy for fiber volume fraction ranging from 0.4 to 0.8. Predictions of both versions of SSCM as well those of FECM are shown in the figures. Fig.6c. shows the variation of axial shear modulus (G_A) with V_f . Note the versions I and II of SSCM produce identical results as far as axial properties are considered. The results of E_T and G_A are compared with the elasticity solution by Pickett(Aboudi, 1991) in Fig.6.a and 6.c respectively. Similar results are displayed in Fig 7(a-c) for carbon-epoxy. These results are compared with the experimental results given by Kriz and Stinchcomb (Aboudi, 1991). Consider first the predictions for E_T of glass epoxy. (Fig.6.a). It is seen that there is a significant discrepancy in the prediction of E_T between the two versions of SSCM. The version II is in very good agreement with FECM as also with the elasticity solution. The discrepancy in the Version I prediction is of the order of 15-20% with Version II as the datum. Such a serious difference in the elastic problem raises a question of the quality of results produced by SSCM in a nonlinear analysis which is based on Version I. More significant differences are noticed in the prediction of G_T which are of the order of 30%. The SSCM and FECM are in good agreement in the prediction of axial shear modulus, G_A and these in turn are in agreement with the elasticity solution (Fig. 6.c). The use of a single variable u, in contrast to earlier formulation (Sridharan and Jadhav, 1999) involving all the three displacement components in the analysis of axial shear response has produced results of requisite accuracy. Next, consider the case of carbon epoxy. The discrepancies between the two versions for carbon-epoxy are considerably less significant and are about 5% (Fig.7.a-b). This is because the difference in the modulus of the matrix and the transverse modulus of carbon epoxy is much smaller than in the case of glass epoxy. As before the FECM and Version II are close to each other. The experimental results for transverse shear modulus clearly favor the latter two, but that for E_T (Fig. 7.a) tends to favor Version I. Taken all in all, FECM produces consistently accurate results for both Glass-Epoxy and Carbon Epoxy. The results of Version I must be viewed with caution for Glass-epoxy. Fig. 5. Typical randomly oriented fibers and a typical RVE with an orientation of θ . Table 1: Elastic constants of Glass fiber and Epoxy matrix, case (i) | | E (GPa) | ν | |-------|---------|------| | Glass | 68.94 | 0.2 | | Ероху | 3.42 | 0.34 | Table 2: Elastic constants of for Modmor Carbon fibers and epoxy matrix, Case (ii) | Phase | E _A (GPa) | VA | E _T (GPa) | ν_{T} | G _A
(GPa) | |---------------------------------------|----------------------|-------|----------------------|--------------------|-------------------------| | Carbon
(Transversely
Isotropic) | 232 | 0.279 | 15.0 | 0.49 | 24.0 | | Epoxy (Isotropic) | 5.35 | 0.354 | 5.35 | 0.354 | 1.975 | Fig. 6(a) Variation of Transverse modulus, E_T of Glass -Epoxy with fiber volume fraction Fig. 6(b) Variation of Transverse Shear modulus, G_T of Glass -Epoxy with fiber volume fraction Fig. 6(c) Variation of Axial Shear modulus, G_T of Glass -Epoxy with fiber volume fraction Fig. 7(a) Variation of Transverse modulus, E_T of Carbon-Epoxy with fiber volume fraction Fig. 7(b) Variation of Transverse Shear modulus, G_T of Carbon-Epoxy with fiber volume fraction Fig. 7(c) Variation of Axial Shear modulus, G_T of Carbon-Epoxy with fiber volume fraction ## 4.2 Creep of Glass-epoxy Composite As mentioned earlier Schaffer (1980) studied both experimentally and analytically the time-dependent behavior of composites. He considered, among others, Hercules 3501-6 epoxy resin which exhibits viscoelastic effects reinforced by S2 glass fibers. The following material properties are available: Glass is considered isotropic with E= 86.9 GPa, and v = 0.22. The initial value of the E of the epoxy = 4.14 GPa and v = 0.34. The fiber volume ratio, $V_f = 0.63$. The stress-dependent nonlinear visco-elastic parameters have been measured and documented by Schaffer(1980) and as also by Aboudi (1991). The curve fitted expressions for g'_{σ} , g'_{1} , g'_{2} , a'_{σ} are given in the appendix as also the creep compliance parameters (D_{c} and v, eq.(3)) and the exponents (λ_{r} 's) and the coefficients (D_{r} 's) of the Prony series (Eq. 3). ## 4.2.1 Case Study: Case (i): Creep of lamina under biaxial compression in the two transverse directions, given by $\sigma_2 = 103.4 \text{ MPa}$ and $\sigma_3 = 34.5 \text{ MPa}$. <u>Case (ii)</u>: Creep of lamina under uniaxial compression at a stress level, σ_2 , of 158.5 MPa. #### Results and Discussion - Case (i): Fig. 8 shows the following results which pertain to case(i). - (1) Creep predictions given by Schaffer (1980) using a detailed finite element model which assumes the composite to consist of circular cylindrical fibers arranged in a doubly periodic array. The RVE cross section consists of a circle embedded in square region with the rest of the space filled by matrix. - (2) Predictions based on the method of cells as reported by Aboudi(1991) - (3) Predictions based on SSCM as detailed in this report.. - (4) Predictions based on FECM It is seen that among the set of four results, Schaffer's finite element analysis predicts the smallest values of strains throughout; in contrast the FECM predicts the highest values. The Schaffer's analysis involves stipulating uniform displacement on the edges of the square, the boundaries of the representative area. Once a doubly symmetric fiber arrangement is assumed, specification of uniform displacements is inescapable, by virtue of the nature of symmetry involved. But as mentioned earlier, the specification of displacements in the analysis leads to an upper bound predictions of stiffness. (This is true of AMC and SSCM as well). In FECM no boundary conditions are prescribed directly on the model which is embedded in the surrounding composite medium. Thus Schaffer's analysis results in smaller values of strain than that given by FECM at the instant of load application. However, the rate of increase of strains are not noticeably different in the predictions of the two models. The results quoted by Aboudi(1991) and those of the present SSCM are quite close to each other. It is not clear why the two results do not coincide as they in essence employ the same set of equilibrium and compatibility conditions for the micro-model. The numerical treatment of the equations is, however, different. The present work is based on the use of recursive relationships in the computation of hereditary strains whereas in Aboudi's analysis the entire past history of stress explicitly enters the calculations of hereditary strain at any moment in time. It is believed that the discrepancy is numerical in origin, e.g. a coarser time increment in Aboudi's analysis. The
differences between the square cell models and Schaffer's model are the result of differences in the geometry. In the former, there are always two matrix cells in series in the resistance of transverse stresses which tend to make these models somewhat more compliant than Schaffer's model. ## Case (ii) Fig. 9 plots the variation of (percent) transverse strain with time as obtained from tests and analyses, for case (ii). The following results are presented: - 1. and 2. : Experimental results reported by Schaffer(1980) - 3. FECM Results - 4. Results based Schafer's model (Schafer's Prediction I) - 5. Schafer's model with curing stresses accounted for (Schafer's Prediction II), and - 6. SSCM results It is seen that the two experimental results of nominally the same specimen and same test conditions are markedly different. The abrupt jump in the experimental results (II) at around 7 hours is somewhat suspicious. Perhaps the result designated as I is more representative of the actual behavior. Among the analytical results, Schafer's model (Prediction I) gives the smallest value of strain at any time whereas the present FECM model gives the highest values. This trend is the same as for case (i). Accounting for thermal stresses due to curing increases the predicted values of strain by about 10%. It appears that the boundary conditions exaggerate this effect. The results of SSCM are once again higher than that given by Schafer's model (Prediction I). These results do not give any definitive indication regarding the relative accuracies of the models employed here. In view of the inaccuracies involved in Version I of the SSCM, the author's previous experience with the micro-models (Jadhav and Sridharan, 2002,2003) and the intrinsic characteristics of the model themselves, it appears FECM is the more accurate model. Fig.8. Creep of S2- glass -Hercules 3501-6 epoxy under Biaxial Compression, Case (i). ## 5. Concluding Remarks A general scheme for the analysis of nonlinearly visco-elastic composite materials which exploits the recursive relationships for the calculation of hereditary strains has been presented, together some preliminary results. The deficiencies of the simple square cell model are brought out by comparison with the self-consistent cylindrical model and the experimental results. There appears to be a broad qualitative agreement between the results of simpler analytical models developed here and the experimental results available in literature. More experimental results of greater consistency and less scatter are needed to validate the algorithm developed here for the prediction of nonlinear visco-elastic response of composites. ## Acknowledgement The author is grateful to Dr. D.R. Ambur, formerly of NASA-Langley for his encouragement and support. Fig. 9. A comparison of experimental results and the results given by analytical models for S2 Glass -Hercules 3501-6 epoxy under transverse compression, Case (ii). # Appendix: Nonlinear Visco-elastic Material Parameters for Glass-Epoxy Given below are the curve-fitted expressions for the material parameters for the nonlinear visco-elastic material model , viz. g_0 , g_1 , g_2 and a_σ . These are given in terms of the equivalent stress σ_e . $$g_{o} = 1.0 \quad (\sigma_{e} \le 17); \quad g_{o} = 1.0 + 0.09 \, (\sigma_{e} - 17)/121 \quad (\sigma_{e} \ge 17)$$ $$g_{1} = 1.0 \quad (\sigma_{e} \le 17); \quad g_{1} = 1.0 + 2.38 \, (\sigma_{e} - 17)/121 \quad (\sigma_{e} \ge 17)$$ $$g_{2} = 1.0 \quad (\sigma_{e} \le 17);$$ $$g_{2} = 1.0 - 1.803 \, (\sigma_{e} - 17)x10^{-2} + 1.744 \, (\sigma_{e} - 17)^{2}x10^{-4} - 0.3847 \, (\sigma_{e} - 17)x10^{-6} \quad (\sigma_{e} \ge 17)$$ $$a_{\sigma} = 1.0 \quad (\sigma_{e} \le 17);$$ $$a_{\sigma} = 1.0 - 4.222 \, (\sigma_{e} - 17)x10^{-2} + 9.581 \, (\sigma_{e} - 17)^{2}x10^{-4} - 0.1075 \, (\sigma_{e} - 17)x10^{-4} \quad (\sigma_{e} \ge 17)$$ The creep compliance function (Eq. 3) takes the form: $D_c = 6.293 \times 10^{-6}$; n = 0.26 units involved are MPa-hours. The coefficients of Prony series D_r and the corresponding λ 's are given in Table. Al Table A1. Coefficients in the Prony Series | r | λ_{r} | D _r | |----|------------------|----------------------------| | 1 | 10° | 0.766139x10 ⁻⁵ | | 2 | 10-1 | 0.405547x10 ⁻⁵ | | 3 | 10-2 | 0.111955x10 ⁻⁴ | | 4 | 10-3 | 0.16913x10 ⁻⁴ | | -5 | 10-4 | 0.39421x10 ⁻⁵ | | 6 | 10-5 | 0.281654x10 ⁻² | | 7 | 10 ⁻⁶ | -0.284248x10 ⁻¹ | | 8 | 10-7 | 0.407103x10 ⁻¹ | | 9 | 10-8 | 0.701062x10 ⁻² | #### References - 1. Aboudi, J., 1990, "Micro-mechanical Characterization of the Nonlinear Viscoelastic Behavior of Resin Matrix Composites", *Composites Science and Technology*, **38**, 371-386. - 2. Aboudi, J., 1991, "Mechanics of Composite Materials : A Unified Micro-mechanical Approach", Elsevier, New York. - 3. Henriksen, M, 1984, "Nonlinear Visco-elastic Stress Analysis A Finite Element Approach", Computers & Structures, 18, 1, 133-139. - 4. Hashin, Z. and Rosen, B.W. (1964), "The Elastic Moduli of Fiber-reinforced Materials", *Journal of Applied Mechanics*, Vol.31, pp.223-232. - 5. Jadhav, V. R., and Sridharan, S.,1999, "A Comparative Study of Micro-models for Nonlinear Analysis of Laminae", *Journal of Composite Materials*, 33, 18, 1667-1684. - 6. Jadhav, V. R., 2000, "Micro-mechanical Analysis of Unidirectional Composites", D.Sc Thesis, Washington University in St. Louis. - 7. Jadhav, V.R and Sridharan, S., 2002, "Micro-mechanical Modeling of Polymer based Unidirectional Composites: Use of Bulk Properties of Matrix with Smeared Cracking Model", *Journal of Composite Materials*, 36, 24, 2735-2765. - 8. Jadhav, V. R. and Sridharan, S. (2003), "Prediction of Nonlinear Behavior of Composites via Micro-mechanics Using Matrix Bulk Properties", *AIAA Journal*, Vol.41, No.11, pp.2229-2238. - 9. Lai, J. and Bakker, A., "3-D Schapery Representation for Nonlinear Visco-elasticity and Finite Element Implementation", Computational Mechanics, 18, 182-191 - 10. Lou, Y.C. and Schapery, R.A., 1971, "Viscoelastic Characterization of Nonlinear Fiber-reinforced Plastic", *Journal of Composite Materials*, 5, 208-234. - 11. Muliana, A. and Haj-Ali, R, 2004, "Integrated Micromechanical –Structural Models for Long term Behavior of FRP Composite Structures", 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, 19-22 April, 2004, Palm Springs, California, - 12. Pecknold, D.A. and Rahman, S., 1994, "Micro-mechanics-based Structural Analysis of Thick Laminated Composites", *Computers & Structures*, 22, 246-256. - 13. Schaffer, B.G. (1980), "Nonlinear Visco-elastic Behavior of a Composite Material using A finite Element Micro-mechanical Analysis", M.S. Thesis, University of Wyoming. - 14. Schaffer, B.G. and Adams, D.F., 1981, Nonlinear Viscoelastic Analysis of a Unidirectional Composite Material, *Journal of Applied Mechanics*, 48, 859-865. - 15. Schapery, R. A., "On the characterization of Nonlinear Visco-elastic Materials", *J. polymer Eng. Sci.*, Vol.9, p.295. - 16. Schapery, R.A., 1974, "Viscoelastic Behavior and Analysis of Composite Materials", in Composite Materials 2, Ed. G. P. Sendeckyij, Academic Press, New York - 17. Schapery, R. A., and Sicking, D.L. (1995), "On Nonlinear Constitutive Equations for Elastic and Visco-elastic Composites with Growing Damage", In: *Mechanical Behavior of Materials* (ed. A. Bakker), Delft University Press, Delft, Netherlands, pp.45-76. - 18. Sridharan, S. and Jadhav, V.R. 1997. "A Comparative Study of Square Cell and Circular Cell Micro-models", *Journal of Composite Materials*, **31**,15,1507-1533. - 19. Sung Yi, Ahmad, M.F., and Hilton, H.H., 1998., "Nonlinear Viscoelastic Stress Singularities near Free Edges of Unsymmetrically laminated Composites", *Int. J. Solids Structures*, **35**, 24, 321-3237.